IEM Potpourri

(combine a bunch of unrelated stuff and see if it smells good at the end)

Daryl Herzmann

Department of Agronomy, ISU

akrherz@iastate.edu

The next 50 minutes of your life will consist of:

- The IEM and its many daily features
- Fun with ASOS data
- Assembling unique datasets
- NWS Storm Based Warning verification
- A movie, if you are lucky

http://mesonet.agron.iastate.edu

Ooooo, I have a website....

- ~ 100 interactive web applications of IEM Data
- 2 terabytes of "stuff"
- 70 gigabytes daily input
- 150 gigabytes daily output

Website Hits Per Day

Rate Feature: Good (8 votes) or Bad (3 votes)

Tags: summer09

Previous Years' Features

 2008: Before the first 32
 2005: Direct Hit

 2003: It's coming
 2002: One more day...

IEM Data Networks:

ASOS + AWOS	Airport stations reporting atmospherics.
<u>DCP</u>	River gauges.
IaDOT RWIS	Weather and roadway pavement data.
ISU AgClimate	Ag, soil, & weather data.
NRCS SCAN	Current soil and weather data.
USDA-ARS-NSTL Flux	Various heat and CO2 fluxes
NIME COOD	Climate observations

- Current NEXRAD [Loop]
- IEM Freeze
- IEM GIS Rainfall
- Sortable Currents
- · Parkersburg EF5 Info

News & Notes:

August AWOS data uploaded Posted: 08 Sep 01:01 PM March COOP data uploaded Posted: 24 Aug 09:36 AM July ASOS data uploaded Posted: 10 Aug 09:29 PM July AWOS data uploaded Posted: 06 Aug 12:39 PM Server outage

IEM Daily Feature

- Daily "blog" post of something hopefully interesting
- Generated 1905 of these since 2002
- Users can rate the feature as "good" or "bad"

Show Something Interesting

Climate Features

Comparison Features

Fun with ASOS Temperatures

- ASOS weather stations are the high end sensors at larger airports
- We've all seen the hourly METARs

KDSM 091354Z 00000KT 10SM CLR **20/14** A3014 RMK AO2 SLP202 T02000144

 What units and precision are the temperatures reported in? What are they actually internally recorded in?

KDSM 091354Z 00000KT 10SM CLR **20/14** A3014 RMK AO2 SLP202 T02000144

- The "T-group" implies a precision of 0.1°C
- Running a script against a database of observations yields these distinct values:

22.8 22.2 21.7 21.1 20.6 20.0 19.4

18.9 18.3 17.8 17.2 16.7 16.1

- What is 14°C in °F -> 57.2
- What is 14.4°C in °F -> 57.9
- The ASOS guide also notes the sensor accuracy at 0.9°F on air temp

Distinct Celsius Values reported in "T-group"	Converted To Fahrenheit	Which is actually in F
22.8	73.04	73
22.2	71.96	72
21.7	71.06	71
21.1	69.98	70
20.6	69.08	69
20.0	68	68
19.4	66.92	67
18.9	66.02	66
18.3	64.94	65
17.8	64.04	64

"These 5-minute averages are rounded to the nearest degree Fahrenheit, converted to the nearest 0.1 degree Celsius, and reported..."

- ASOS Users Guide 1998

The T-group is necessary to make sure the Fahrenheit conversion works.

Thought Experiment: What was the "average temperature" on 26 Jul 2009 for Cedar Rapids?

Hourly Obs: 60, 60, 59, 58, 59, 58, 58, 62, 66, 70, 73, 75, 75, 77, 79, 76, 79, 78, 75, 72, 68, 66, 65, 63

- Sum of the obs was 1631, so which is right?
 - -1631/24=67
 - -1631.0 / 24.0 = 67.96
- Or what about mean of high and low?
 - -(79+56)/2=67
 - -(79.0 + 56.0) / 2.0 = 67.5
- Or using the 1 minute interval data?
 - -97781/1440=67
 - -97781.0 / 1440.0 = 67.9
- Who remembers the "Significant Figures" rules? What a buzz-kill....

One Minute Interval Archives

- ASOS (At the larger airports) [2000-]
 - Provided once monthly by NCDC
- AWOS (Smaller airports, non Federal) [1995-]
 - Provided once monthly by the Iowa DOT
- SchoolNets [2002-]
 - Collected in real time
 - 6 second interval data available as well

What about the daily "normals"?

NCDC – "The daily normals are derived by statistically fitting smooth curves through monthly values; daily data were **not** used to compute daily normals."

Daily NCDC Departure

NCDC Mean Bias per Day of Month

Authorities on the Subject

- NCDC's July Report
 - For the contiguous United States the average temperature of 73.5°F was 0.8°F below the 20th century average...
- Iowa's State Climatologist / IEM News Item for March
 - The statewide average temperature was 36.7 °F or 0.7 °F above normal.
- Wikipedia
 - People who are not experts in metrology or statistics can overestimate the usefulness of significant figures. The topic receives much more emphasis in high-school and undergraduate chemistry texts than it does in real-world research laboratories.
- Mark Twain: "There are three kinds of lies: lies, damned lies, and statistics."
- Moral: While it is debatable if ASOS can sense a 0.7 °F change, it certainly can not report it.

1995-Present NEXRAD Composites

1 March 2007 7:35 PM

Processing Steps

- Combine base reflectivity of individual WSR-88Ds onto a common grid (0.01° Lat/Lon)
- Compare this product against a gridded analysis of RUC surface temperatures (stop clutter suppression in the winter)
- Where above freezing, compare against the "Net Echo Tops" composite to filter out clutter
- Convert to a number of different formats for further web and local processing

Backfilling the archive

- National Climatic Data Center kindly provided their entire NIDS archive (1.4 TB) to run my scripts against to backfill to 1995.
- Took around 6-8 months for a handful of machines to process.
- Clutter suppression was done for APR-SEP for years after 2003 (when NET product was available), no RUC temperature filter.

NEXRAD Composite Archive Stats

- ~ 1x1 km composite for the CONUS
- 1995 Now
- Valid every 5 minutes
- 1.5 million images
- 500 GB total size
- Updated in realtime with a 'reanalysis' done each hour.

Example analysis showing the Iowa areal coverage of NEXRAD reflectivity on a day marked by summertime afternoon showers.

Makes a great data source for the "Daily Feature"

Combine NEXRAD with 1 minute observations to show a wet bulb illustration.

"Ring of Fire" illustrated by computing the daily maximum reflectivity.

Apply a Z-R and have fun!

Come on Darly, why don't you gauge correct this product?

Gauge Correction is not easy!

"Real time" METARs from Cedar Rapids on 27 August 2009
METAR KCID 272052Z 06017KT 1SM +RA BR BKN009 OVC036 17/17
A3000 RMK AO2 SLP158 **P0075** 60091 T01720172 55000

METAR KCID 272152Z 07010KT 1SM +RA BR BKN007 OVC036 17/17 A3000 RMK AO2 SLP157 **P0058** T01720172

"Delayed" Daily Summary Message arrives later that evening (period to 6 UTC!)

KCID DS 27/08 641527/ 602359// 64/ 60//9981724/535/45/81/33/27/03/06/

28/14/19/68/17/01/01/17/80/60/34/01/00/00/00/00/00/00/131/06221336/

07261507/1=

The numbers do not match as they represent different hourly windows:

METAR: :52 to :52 Daily Summary Message: :00 to :00

How much precipitation per minute?

Minute of the Hour

Why not use NCEP's stage4 precip?

 The Stage IV 6-hourlies are not simple summations of the hourlies.... Some of the hourlies we receive are only the automated runs (no QC), while for the 6-hourlies we almost always receive the QC'd version. - source: NCEP Stage4 FAQ

Model Output Statistics Archive

- Database the NAM/GFS MOS data for all locations.
- Mostly complete back to early 2007

NWS Storm Based Warning Verification

Images from: http://www.weather.gov/sbwarnings/

Components of a NWS Warning

UGC (County/Zones Impacted) P-VTEC String Storm Based warning Polygon

210 WFUS53 KDMX 252145 TORDMX IAC023-075-252230-

/O.NEW.KDMX.TO.W.0013.080525T2146Z-080525T2230Z/

BULLETIN - EAS ACTIVATION REQUESTED TORNADO WARNING NATIONAL WEATHER SERVICE DES MOINES IA 446 PM CDT SUN MAY 25 2008

THE NATIONAL WEATHER SERVICE IN DES MOINES HAS ISSUED A

- * TORNADO WARNING FOR...

 NORTHERN GRUNDY COUNTY IN CENTRAL IOWA...

 SOUTHEASTERN BUTLER COUNTY IN NORTH CENTRAL IOWA...
- * UNTIL 530 PM CDT.
- * AT 441 PM CDT...NATIONAL WEATHER SERVICE DOPPLER RADAR INDICATED A

SEVERE THUNDERSTORM CAPABLE OF PRODUCING A TORNADO 7 MILES

SOUTHWEST OF APLINGTON...OR 33 MILES WEST OF WATERLOO...MOVING

NORTHEAST AT 36 MPH.

* THE TORNADO WILL BE NEAR...

APLINGTON BY 455 PM CDT...

PARKERSBURG BY 500 PM CDT...

ALLISON BY 510 PM CDT...

SHELL ROCK AND CLARKSVILLE BY 520 PM CDT...

THIS IS A HAZARDOUS SITUATION. SEEK
SHELTER IN A BASEMENT...OR IN AN
INTERIOR ROOM. STAY AWAY FROM WINDOWS.
IF YOU ARE OUTSIDE OR IN A
CAR...SEEK SHELTER IN A REINFORCED

BUILDING.

A TORNADO WATCH REMAINS IN EFFECT UNTIL 900 PM CDT SUNDAY EVENING FOR NORTHWESTERN IOWA.

LAT...LON 4249 9256 4247 9302 4267 9303 4287 9256

TIME...MOT...LOC 2146Z 238DEG 31KT 4256 9295

Polygon Size FAIL

- ~40,000 sq km
 Severe
 Thunderstorm
 Warning
 issued in July
 2009
- Covering portions of 16 counties

Polygon Shape FAIL

Polygon Time FAIL

Storm Based Warning
Normalized Size Change with SVS update
[all 2008, 2009 thru 13 Aug]

Introduce some metrics "IEM Cow"

- Perimeter Ratio
 - The coincident SBW border with county border
- Size Reduction
 - The decreased amount of warned area
- Area Verified
 - Storm reports are buffered and then composited. The composite area is compared to the SBW size.

Storm Based Warning Summary Stats

	*2007 TOR+SVR	2008 TOR+SVR	2009 TOR+SVR
Total Warnings	22399	31262	22908
Polygon Size versus County Based	72%	72%	73%
Areal Verification (15km buffer)	23%	23%	23%
Perimeter Ratio	35%	33%	32%
Average Size	1229 sq km	1615 sq km	1650 sq km
Critical Success Index [CSI]	0.39	0.44	0.44
Probability of Detection [POD]	0.70	0.80	0.80
False Alarm Ratio [FAR]	0.54	0.50	0.51

^{*} Unofficial data computed by the IEM, 2009 data thru 21 Sep

^{* 2007} Data prior to 1 Oct 2007 using issued polygons, when Storm Based Warnings started

Enough Complaining, Solutions?

- 1. Remove UGC requirement in warnings. This would free the warnings to resemble actual storm tracks.
- 2. Generating software should limit the number of vertices of polygon to prevent confusing shapes. (Maybe 6, currently around 20)
- 3. Remove odd policies preventing TOR/SVR warnings from being issued over marine zones.
- 4. Allow offices to issue warnings for areas outside of their CWA. Completely eliminate political boundaries from warnings.

Data Archives Summary

- SPC Convective Watches [1997-]
- NEXRAD Composite
 Reflectivity [1995]
- 1 minute interval obs
 - ASOS [2000-]
 - AWOS [1995-]
 - SchoolNet [2002-]

- Raw MOS Output [2007-]
- Stage4 Precipitation[1997-]
- NWS Warnings, back to 1996 coming soon!

That's all folks.... Questions?

Daryl Herzmann
3015 Agronomy Hall
akrherz@iastate.edu
515-294-5978

